

Elliptic flow of electrons/positrons in 200 GeV Au+Au collisions at RHIC- PHENIX

Shingo Sakai
Univ. of Tsukuba
for the PHENIX Collaboration

Motivation(1)

From Run1 result

(PHENIX: PRL 88(2002)192303)

Electron source

Dalitz decays
Di-electron decays
Photon conversions
Kaon decays
Thermal dileptons
charm decay
beauty decay

- Clear excess about 1 GeV/c with respect to photon conversion and light hadron decay.

Motivation(2)

- The photonic-subtracted electron single spectra consistent with charm decay (binary scaled).

“The high p_t electron v_2 can carry information about the anisotropy of the parent charmed mesons. “

**photonic-subtracted
electron**

Measurement of v_2^e

<<Reaction Plane Method>>

Measure azimuthal angle of each particle
with respect to the reaction plane

$$dN/d(\phi-\Phi) = N (1 + 2v_2^{\text{obs}} \cos(2(\phi-\Phi)))$$

Φ : azimuthal angle of reaction plane
 ϕ : azimuthal angle of electrons
 v_2^{obs} : strength of azimuthal anisotropy
 (fitting of $dN/d(\phi-\Phi)$ or $v_2 = \langle \cos 2(\phi - \Phi) \rangle$)
 $v_2 = v_2^{\text{obs}} / \sigma$

$$\tan 2\Phi_{rp} = \frac{\sum w_i * \sin(2\phi_i)}{\sum w_i * \cos(2\phi_i)}$$

$$\begin{aligned}\sigma &= \langle \cos(2(\Psi_m - \Psi_{\text{real}})) \rangle \\ &= \{\langle \cos(2(\Psi_A - \Psi_B)) \rangle\}^{1/2}\end{aligned}$$

Electron measurement at PHENIX

The PHENIX experiment has the unique capability to measure electrons at RHIC

Electron identification :

Cherenkov light in RICH

- $|\eta| \leq 0.35$
- p_t 0.2~4.9 GeV/c
- Number of hit PMT
- Ring shape

Reaction plane

Determine r.p using BBC north and south

Correlation r.p BBC_north & r.p BBC_south

$dn/d\Phi$ distribution

v_2^e is corrected by
subtracting miss ID of electrons

$$\frac{dN^{corr}}{d\phi} = \frac{dN^{cand}}{d\phi} - \frac{dN^{missID}}{d\phi}$$

cand --- $dn/d\phi$ of candidate
(detected RICH)
 $e^+(e^-)$

miss ID --- $dn/d\phi$ of miss ID
 $e^+(e^-)$

$dn/d\phi$ of after
subtract Miss ID
 $e^+(e^-)$

P_t dependence of $v_{2(e)}$

Comparison with v_2 of hadrons

<<Low p_t ($p_t < 1.0 \text{ GeV}/c$)>>

$v_{2(e)}$ is larger than $v_{2(\text{pion})}$ & $v_{2(\text{proton})}$

-> dominant π^0 decay

- small decay angle

- decay from higher p_t

<<High p_t ($p_t > 2.0 \text{ GeV}/c$)>>

$v_{2(e)}$ seems like smaller than $v_{2(\text{pion})}$

particular interest because of the contributions from **heavy-quark (c/b)** decays !(but the data include another sources now)

What is needed to estimate charmed electron v_2 ?

$$\frac{dN^e}{d\phi} = \frac{dN^p}{d\phi} + \frac{dN^c}{d\phi} \quad \longrightarrow \quad v_{2(c)} = \frac{v_{2(e)} - r v_{2(p)}}{1 - r}$$

- Relative **charm yield** to the inclusive electron yield at Run2 ($r = N_p/N_e$)
- electrons v_2 **originating photonic source**
- Study v_2 **D->eX** (due to large Q value)

Summary

- Azumithal anisotropy of inclusive electrons/positrons are measured with respect to the reaction plane in 200 GeV Au+Au collision at RHIC-PHENIX.
- $v_{2(e)}$ is larger than v_2 (pion) & v_2 (proton) at low p_t .
- $v_{2(e)}$ seems like smaller than v_2 (pion) at high p_t
- Next Run (Au+Au) will start soon.
much more statistics (error bars will be much smaller)